

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.1 Introduction

In this chapter, you will find out about daily life in the Late Middle

Ages. This period lasted from about 1000 to 1450 C.E.

At the start of the Middle Ages, most people lived in the

countryside, either on feudal manors or in religious communities.

But by the 12th century, towns were growing up around castles and

monasteries and along trade routes. These bustling towns became

centers of trade and industry.

Almost all medieval towns were protected by thick stone walls.

Visitors entered through gates. Inside, homes and businesses lined

unpaved streets. Since few people could read, signs with colorful

pictures hung over the doorways of shops and businesses. Open

squares in front of public buildings, such as churches, served as

gathering places.

Most streets were very narrow. The second stories of houses jutted

out, blocking the sunlight from reaching the street. Squares and

streets were crowded with people, horses, and carts—as well as

cats, dogs, geese, and chickens. There was no garbage collection,

so residents threw their garbage into nearby canals and ditches or

simply out the window. As you can imagine, most medieval towns

were filled with unpleasant smells.

In this chapter, you will first learn about the growth of medieval towns. Then you will look at several aspects of

daily life. You will explore trade and commerce, homes and households, disease and medical treatment, crime and

punishment, and leisure and entertainment.

4.2 The Growth of Medieval Towns

In the ancient world, town life was well established, particularly in Greece and Rome. Ancient towns were busy

trading centers. But after the fall of the Roman Empire in the west, trade with the east suffered, and town life

declined. In the Early Middle Ages, most people in western Europe lived in scattered communities in the

countryside.

By the High Middle Ages, towns were growing again. One reason for their growth was improvements in

agriculture. Farmers were clearing forests and adopting better farming methods. As a result, they had a surplus of

crops to sell in town markets. And because of these surpluses, not everyone had to farm to feed themselves.

Another reason for the growth of towns was the revival of trade. Seaport towns, such as Venice and Genoa in Italy,

served as trading centers for goods from the Middle East and Asia. Within Europe, merchants often traveled by

river, and many towns grew up near these waterways.

Merchants offer their wares to shoppers in a 13th-

century marketplace.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

Many merchants who sold their wares in towns became permanent residents. So did people practicing various

trades. Some towns grew wealthier because local people specialized in making specific types of goods. For

example, towns in Flanders (present-day Belgium and the Netherlands) were known for their fine woolen cloth. The

Italian city of Venice was known for making glass. Other towns built their wealth on the banking industry that grew

up to help people trade more easily.

At the beginning of the Middle Ages, towns were generally part of the domain of a feudal lord—whether a

monarch, a noble, or a high-ranking Church official. As towns grew wealthier, town dwellers began to resent the

lord’s feudal rights and his demands for taxes. They felt they no longer needed the lord’s protection—or his

interference.

In some places, such as northern France and Italy, violence broke out as towns struggled to become independent. In

other places, such as England and parts of France, the change was more peaceful. Many towns became independent

by purchasing a royal charter. A charter granted them the right to govern themselves, make laws, and raise taxes.

Free towns were often governed by a mayor and a town council. Power gradually shifted from feudal lords to the

rising class of merchants and craftspeople.

At the beginning of the Middle

Ages, towns were generally part of

the domain of a feudal lord—

whether a monarch, a noble, or a

high-ranking Church official. As

towns grew wealthier, town

dwellers began to resent the lord’s

feudal rights and his demands for

taxes. They felt they no longer

needed the lord’s protection—or

his interference.

In some places, such as northern

France and Italy, violence broke

out as towns struggled to become

independent. In other places, such

as England and parts of France, the

change was more peaceful. Many

towns became independent by

purchasing a royal charter. A

charter granted them the right to

govern themselves, make laws, and

raise taxes. Free towns were often

governed by a mayor and a town

council. Power gradually shifted

from feudal lords to the rising class

of merchants and craftspeople.

The trade routes shown on this map carried a constant flow of goods among European cities and

from distant Asia and Africa. Towns of the Hanseatic League cooperated to form a powerful trade
group in northern Europe.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.3 Guilds

Medieval towns began as centers for trade, but they soon became places where many goods were produced, as well.

Both trade and the production of goods were overseen by organizations called guilds.

There were two main kinds of guilds: merchant guilds and craft guilds. All types of craftspeople had their own

guilds, from cloth makers to cobblers (who made shoes, belts, and other leather goods), to the stonemasons who

built the great cathedrals.

Guilds provided help and protection for the people doing a certain kind of work, and they maintained high

standards. Guilds controlled the hours of work and set prices. They also dealt with complaints from the public. If,

for example, a coal merchant cheated a customer, all coal merchants might look bad. The guilds therefore punished

members who cheated.

Guild members paid dues to their guild. Their dues paid for the construction of guildhalls and for guild fairs and

festivals. Guilds also used the money to take care of members and their families who were sick and unable to work.

It was not easy to become a member of a guild. Starting around age 12, a boy, and sometimes a girl, became an

apprentice. An apprentice’s parents signed an agreement with a master of the trade. The master agreed to house,

feed, and train the apprentice. Sometimes, but not always, the parents paid the master a sum of money. Apprentices

rarely got paid for their work. At the end of seven years, apprentices had to prove to the guild that they had

mastered their trade. To do this, an apprentice produced a piece of work called a “master piece.” If the guild

approved of the work, the apprentice was given the right to become a master and set up his or her own business.

Setting up a business was expensive, however, and few people could afford to do it right away. Often they became

journeymen instead. The word journeyman does not refer to a journey. It comes from the French word journee, for

“day.” A journeyman was a craftsperson who found work “by the day,” instead of becoming a master who

employed other workers.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.4 Trade and Commerce

What brought most people to towns was business—

meaning trade and commerce. As trade and

commerce grew, so did towns.

At the beginning of the Middle Ages, most trade

was in luxury goods, which only the wealthy could

afford. People made everyday necessities for

themselves. By the High Middle Ages, more local

people were buying and selling more kinds of

products. These included everyday goods, such as

food, clothing, and household items. They also

included the specialized goods that different towns

began producing, such as woolen cloth, glass, and

silk. Most towns had a market, where food and local

goods were bought and sold. Much larger were the

great merchant fairs, which could attract merchants

from many countries. A town might hold a merchant

fair a couple of times a year. The goods for sale at

large fairs came from all over Europe, the Middle

East, and beyond.

With the growth of trade and commerce, merchants

grew increasingly powerful and wealthy. They ran sizable businesses and looked for trading opportunities far from

home. Merchant guilds came to dominate the business life of towns and cities. In towns that had become

independent, members of merchant guilds often sat on town councils or were elected mayor.

Not everyone prospered, however. In Christian Europe, there was often prejudice against Jews. Medieval towns

commonly had sizable Jewish communities. The hostility of Christians, sometimes backed up by laws, made it

difficult for Jews to earn their living. They were not allowed to own land. Their lords sometimes took their property

and belongings at will. Jews could also be the targets of violence.

One opportunity that was open to Jews was to become bankers and moneylenders. This work was generally

forbidden to Christians, because the Church taught that charging money for loans was sinful. Jewish bankers and

moneylenders performed an essential service for the economy. Still, they were often looked down upon and abused

for practicing this “wicked” trade.

During the Late Middle Ages, marketplaces provided townspeople with

food and goods from local farmers and faraway lands.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.5 Homes and Households

Medieval towns were typically small and crowded. Most of the

houses were built of wood. They were narrow and could be up to

four stories high. As wooden houses aged, they tended to lean.

Sometimes two facing houses would lean so much they touched

across the street!

Rich and poor lived in quite different households. In poorer

neighborhoods, several families might share a single house. A

family might have only one room where they cooked, ate, and

slept. In general, people worked where they lived. If a father or

mother was a weaver, for example, the loom would be in their

home.

Wealthy merchants often had splendid homes. The first level might

be given over to a business, including offices and storerooms. The

family’s living quarters might be on the second level, complete

with a solar, a space where the family gathered to eat and talk. An

upper level might house servants and apprentices.

Even for wealthy families, life was not always comfortable

compared to life today. Rooms were cold, smoky, and dim.

Fireplaces were the only source of heat, as well as the main source

of light. Most windows were small and covered with oiled

parchment instead of glass, so little sunlight came through.

Growing up in a medieval town wasn’t easy, either. About half of all children died before they became adults.

Those who survived began preparing for their adult roles around the age of seven. Some boys and a few girls

attended school, where they learned to read and write. Children from wealthier families might learn to paint and to

play music on a lute (a stringed instrument). Other children soon began work as apprentices.

In general, people of the Middle Ages believed in an orderly society in which everyone knew their place. Most boys

grew up to do the same work as their fathers. Some girls trained for a craft. But most girls married young, usually

around the age of 15, and were soon raising children of their own. For many girls, their education was at home,

where they learned cooking, cloth making, and other skills necessary to care for a home and family.

As with many medieval families, this family in Italy

probably conducted most of their indoor activities in this

one main room. Here, two women are preparing wool for

weaving, while the men at the table enjoy a meal.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.6 Disease and Medical Treatment

Unhealthy living conditions in medieval towns led to the spread of

disease. Towns were very dirty places. There was no running water

in homes. Instead of bathrooms, people used outdoor privies (shelters

used as toilets) or chamber pots that they emptied into nearby

streams and canals. Garbage, too, was tossed into streams and canals

or onto the streets. People lived crowded together in small spaces.

They usually bathed only once a week, if that. Rats and fleas were

common, and they often carried diseases. It’s no wonder people were

frequently ill.

Many illnesses that can be prevented or cured today had no cures in

medieval times. One example is leprosy, a disease of the skin and

nerves that causes open sores. Because leprosy can spread from one

person to another and can cause death, lepers were ordered to live by

themselves in isolated houses, usually far from towns. Some towns

even passed laws to keep out lepers.

Common diseases for which there was no cure at this time included

measles, cholera, small pox, and scarlet fever. The most feared

disease was bubonic plague, known as the Black Death.

No one knew exactly how diseases were spread. Unfortunately, this made many people look for someone to blame.

For example, after an outbreak of illness, Jews—often a target of unjust anger and suspicion—were sometimes

accused of poisoning wells.

Although hospitals were invented during the Middle Ages, there were few of them. When sickness struck, most

people were treated in their homes by family members or, sometimes, a doctor. Medieval doctors believed in a

combination of prayer and medical treatment. Many treatments involved herbs. Using herbs as medicine had a long

history based on traditional folk wisdom and knowledge handed down from ancient Greece and Rome. Other

treatments were based on less scientific methods. For example, medieval doctors sometimes consulted the positions

of the planets and relied on magic charms to heal people.

Another common technique was to “bleed” patients by opening a vein or applying leeches (a type of worm) to the

skin to suck out blood. Medieval doctors believed that this “bloodletting” helped restore balance to the body and

spirit. Unfortunately, such treatments often weakened a patient further.

This doctor is treating patients by “bleeding” them.

It was believed that this removed contaminated

blood from the body, restoring health.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.7 Crime and Punishment

Besides being unhealthy, medieval towns were noisy,

smelly, crowded, and often unsafe. Pickpockets and

thieves were always on the lookout for travelers with

money in their pouches. Towns were especially

dangerous at night, because there were no

streetlights. In some cities, night watchmen patrolled

the streets with candle lanterns to deter, or

discourage, criminals.

People accused of crimes were held in dirty, crowded

jails. Prisoners had to rely on friends and family to

bring them food or money. Otherwise, they might

starve or be ill-treated. Wealthy people sometimes

left money in their wills to help prisoners buy food.

In the Early Middle Ages, trial by ordeal or combat was often used to establish an accused person’s guilt or

innocence. In a trial by ordeal, the accused had to pass a dangerous test, such as being thrown into a deep well.

Unfortunately, a person who floated instead of drowning was declared guilty, because he or she had been “rejected”

by the water.

In a trial by combat, the accused person had to fight to prove his or her innocence. People believed that God would

make sure the right party won. Clergy, women, children, and disabled people could name a champion to fight for

them.

Punishments for crimes were very harsh. For lesser crimes, people were fined or put in the stocks. The stocks were

a wooden frame with holes for the person’s arms and sometimes legs. Being left in the stocks in public for hours or

days was both painful and humiliating.

People found guilty of crimes, such as highway robbery, stealing livestock, treason, or murder, could be hanged or

burned at the stake. Executions were carried out in public, often in front of large crowds.

In most parts of Europe, important nobles shared with monarchs the power to prosecute major crimes. In England,

kings in the early 1100s began setting up a nationwide system of royal courts. The decisions of royal judges

contributed to a growing body of common law. Along with an independent judiciary, or court system, English

common law would become an important safeguard of individual rights. Throughout Europe, court trials based on

written and oral evidence eventually replaced trials by ordeal or combat.

The introduction of a court system to judge crimes and decide

punishments was a great improvement over trials by ordeal and

combat.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

4.8 Leisure and Entertainment

Although many aspects of town life were difficult and

people worked hard, they also participated in many

leisure activities. They enjoyed quite a few days off from

work, too. In medieval times, people engaged in many of

the same activities we enjoy today. Children played with

dolls and toys, such as wooden swords, balls, and

hobbyhorses. They rolled hoops and played games like

badminton, lawn bowling, and blind man’s bluff. Adults

also liked games, such as chess, checkers, and

backgammon. They might gather to play card games, go

dancing, or for other social activities.

Townspeople also took time off from work to celebrate

special days, such as religious feasts. On Sundays and

holidays, animal baiting was a popular, though cruel,

amusement. First, a bull or bear was fastened to a stake

by a chain around its neck or a back leg, and sometimes

by a nose ring. Then, specially trained dogs were set

loose to torment the captive animal.

Fair days were especially festive. Jugglers, dancers, and

clowns entertained the fairgoers. Minstrels performed

songs and recited poetry and played harps and other

instruments. Guild members paraded through the streets,

dressed in special costumes and carrying banners.

Guilds also staged mystery plays in which they acted out Bible stories. Often they performed stories that were

appropriate to their guild. In some towns, for instance, the boat builders acted out the story of Noah. In this story,

Noah had to build an ark (a large boat) to survive a flood that God sent to “cleanse” the world of sinful people. In

other towns, the coopers (barrel makers) acted out this story, too. The coopers put hundreds of water-filled barrels

on the rooftops. Then they released the water to represent the 40 days of rain described in the story.

Mystery plays gave rise to another type of religious drama, the miracle play. These plays dramatized the lives of

saints. Often they showed the saints performing miracles, or wonders. For example, in England it was popular to

portray the story of St. George, who slew a dragon that was about to eat the king’s daughter.

Mystery and miracle plays were put on by guild members to

entertain townspeople with dramatizations of stories from the Bible

or from the lives of saints.

© Teachers’ Curriculum Institute Life in Medieval Towns

Name and Date: _________________________

Text: HISTORY ALIVE! The Medieval World

SUMMARY

At the beginning of the Middle Ages, most Europeans lived in the countryside. By about 1200, however,

towns were growing.

Guilds, Trade, and Commerce Many towns were wealthy enough to purchase a charter that made them

independent from feudal lords. An economy based on trade and commerce significantly changed daily life. Guilds

became leading forces in their communities. Farmers brought crops and merchants brought many goods to sell in

town marketplaces.

Homes and Households Homes varied, depending on how wealthy or poor a family was. Most families had small,

crowded homes with only a fireplace for heat. Few children were educated. Girls married relatively early and boys

began work as early as age seven.

Disease and Treatment Medieval towns were crowded, noisy, and dirty. Diseases spread rapidly, and many

people could not be cured with the medical knowledge of the time.

Crime and Punishment Crime was a problem in medieval towns, and it was punished harshly. Prisons were

filthy, dark places, and many prisoners had to buy their own food.

Leisure and Entertainment Despite the hardships in a medieval town, many types of leisure activities made life

more enjoyable for town dwellers, including games, fairs, festivals, and religious plays put on by guilds.

